

UNIT 7 TEST

- 1** Look at the signs. Complete the rules with *must* or *mustn't*.

Example

You must be quiet.

- 1** You fish here.

- 2** You wear trainers.

- 3** You put rubbish in a bin.

- 4** You cycle.

- 5** You show your passport.

- 6** You smoke.

MARK/6

2 Circle the odd word out.

Example

English PE teacher Physics

1 corridor Chemistry History Maths

2 pencil exercise book pen chair

3 chair desk board hall

4 timetable break library lesson

MARK/4

3 Write sentences to say what people don't have to do. Use the cues.

Example

He's very rich. (work)

He doesn't have to work.

- 1** She hasn't broken her leg. (go to hospital)

.....

- 2** I don't go to school on Saturdays. (get up / seven o'clock)

.....

- 3** We live very near the school. (take the bus)

.....

- 4** Tomorrow my mum's on holiday. (go to work)

.....

MARK/4

- 4** Alison is staying with her Uncle Albert in Brighton. He is explaining the rules of the house. Complete what he says with *can* or *mustn't*.

It's very nice to have you here, Alison, but remember there are rules. You*can*..... go out when you like, and you
(1) use your aunt's bike if you like, but you
..... (2) be home late – eleven o'clock at the latest.

I hope you like the room. There's a small TV and a CD player which you
..... (3) use of course, but you
..... (4) make a lot of noise with them because your aunt gets headaches.

Oh, and you (5) use the light on the table because it isn't working properly. I need to change it.
If you are hungry at night you
(6) eat what you find in the fridge. But you
..... (7) use the cooker because it's a bit dangerous. Leave the cooking to your aunt!

Well, I think that's everything, Alison. And remember you (8) get up late tomorrow – you're on holiday!

MARK/8

- 5** Your friend needs some advice. Write sentences with *should*.

Example

I don't feel well.

You should see a doctor.

- 1** I've got a headache.

.....

- 2** I feel cold.

.....

- 3** I'm hungry.

.....

- 4** I haven't done my homework.

.....

- 5** I often miss the bus for school.

.....

MARK/5

- 6 a** Complete Jane's story. Circle the correct words.

Jane woke up in the dark. She sat up down in her bed and looked for/at (1) the clock.

Twenty past seven. Jane didn't like getting in/up (2) in the morning. She switched on/off (3) the radio. Perhaps some music could help. Jane got into/out of (4) bed and started to look for/round (5) something to wear. Ah, yes – her jeans. While she was putting on/in (6) her jeans, she remembered that today was a special day. But why? She sat down/up (7) in a chair to think about it.

MARK/7

- b** Write the next three sentences in the story.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

MARK/6

TOTAL/40